

The Processor: Datapath & Control

Implementing Instructions

- Simplified instruction set
 - memory-reference instructions: lw, sw
 - arithmetic-logical instructions: add, sub, and, or, slt
 - control flow instructions: beq (bne), j (jal)
- Generic implementation:
 - 1. PC to supply instruction address
 - 2. get the instruction from memory
 - 3. use the instruction to decide what to do
 - 4. read registers
- Majority of instructions use the ALU
 - the actions differ.

Clocking Methodology 1/2

- Edge-triggered methodology
 - values stored in a sequential logic elements are updated only on clock edge
- Typical execution:
 - read contents of state elements,
 - send values through some combinational logic
 - write results to one or more state elements

Clocking Methodology 2/2

• An *edge-triggered methodology* allows a state element to be read and written in the same clock cycle

Abstract View of Datapath

- Two types of functional units:
 - combinational, e.g. ALU
 - sequential, e.g. registers

Register File

ALU Symbol & Control

ALU control lines	Function
0000	AND
0001	OR
0010	add
0110	subtract
0111	slt
1100	NOR

ALU Control

R-Type Instructions

ор	rs	rt	rd	shamt	funct	
6 bits	5 bits	5 bits	5 bits	5 bits	6 bits	

Implementing Load & Stores

lw rt, index(rs)

Implementing Branches

Building the Datapath

Idea: Use multiplexors to stitch them together

Implementing Jump

Complete Datapath with Control

Control

- Control Signals
 - Selecting the operations to perform
 - Controlling the flow of data (via MUX)
 - Read/write enable inputs of memory and register file
- Information comes from the instruction
- Example: add \$t0, \$s0, \$s1

op	rs	rt	rd	shamt	funct
000000	10000	10001	01000	00000	100000

 ALU operation is based on instruction type and function code

ALU Control

- Example: lw \$t0, 100(\$s2)
- What should the ALU do with this instruction?

100101	10010	01000	0000000001100100
op	rs	rt	address

ALU Control lines	Function				
0000	AND				
0001	OR				
0010	add				
0110	subtract				
0111	set on less than				
1100	NOR				

ALU Control Unit

- ALU performs
 - addition for loads and stores
 - subtraction for branches (beq)
 - no operation for jumps
 - or the operation is determined by the function field for R-type instructions.
- ALU Control unit will have the following inputs:
 - 2-bit control field called ALUOp
 - 6-bit function field

ALU Control Unit

Instruction opcode	Instruction operation	ALUop	Funct field	Desired ALU action	ALU Control
lw	Load word	00	xxxxx	add	0010
SW	Store word	00	xxxxx	add	0010
beq	Branch equal	01	xxxxx	subtract	0110
R-type	Add	10	100000	add	0010
R-type	Subtract	10	100010	subtract	0110
R-type	AND	10	100100	and	0000
R-type	OR	10	100101	or	0001
R-type	slt	10	101010	slt	0111

Main Control Unit

Fields of Different Instruction Classes:

0	rs	rt	rd	shamt	funct	R-type
31-26	25-21	20-16	15-11	10-6	5-0	
35 or 43	rs	rt		Imm		Load or store
31-26	25-21	20-16		15-0		
2			address			jump
31-26		25	-0			

	4	rs	rt	Imm	branch
31	-26	25-21	20-16	15-0	

Datapath with Control Signals

Seven Control Signals

Signal name	Effect when de- asserted	Effect when asserted
RegDst	The destination register number comes from rt.	The destination register number comes from rd.
RegWrite	None	Destination register is written with value on Writedata
ALUSrc	2 nd ALU operand comes from Read_Data_2	2 nd ALU operand is the sign extended, lower 16 bit of the instruction
PCSrc	The PC is replaced by PC + 4	The PC is replaced by the branch target address
MemRead	None	Memory is read
MemWrite	None	Memory is written
MemtoReg	The value to the register Writedata input comes from the ALU.	The value to the register Writedata input comes from the data memory

RegDst & RegWrite

ALUSrc

MemtoReg

PCSrc PC Add Add **PCSrc** Imm: _ zero Ins[15-0] branch 32

Datapath & Control

Operation of the Datapath

Instruction	RegDest	ALUSrc	Memto -Reg	Reg Write	Mem Read	Mem Write	Branch	ALU Op1	ALU Op0
R-format	1	0	0	1	0	0	0	1	0
lw	0	1	1	1	1	0	0	0	0
SW	X	1	X	0	0	1	0	0	0
beq	X	0	X	0	0	0	1	0	1

Example Flow: beq \$s0, \$s1, address

- · The instruction is fetched from memory and PC is incremented
- Read two register values
- Subtract one from the other, calculate the branch address
- Use the zero signal to determine which of the addresses is to be used for fetching the next instruction

Control Function

Input or output	Signal name	R-format	lw	SW	beq
	Op5	0	1	1	0
	Op4	0	0	0	0
	Ор3	0	0	1	0
Inputs	Op2	0	0	0	1
	Op1	0	1	1	0
	ОрО	0	1	1	0
	RegDst	1	0	Х	X
	ALUSrc	0	1	1	0
	MemtoReg	0	1	X	X
	RegWrite	1	1	0	0
Outputs	MemRead	0	1	0	0
	MemWrite	0	0	1	0
	Branch	0	0	0	1
	ALUOp1	1	0	0	0
	ALIOp0	0	0	0	1

- Cycle Time
 The control logic is combinational
 - every instruction is executed in one clock cycle
- Cycle time determined by length of the longest path

Single Cycle Approach

- Different instructions have different execution times
 - Add: 3 ns
 - Subtract: 3.5 ns
 - Memory access: 10 ns
 - Multiplication: 20 ns
- In single cycle approach, the slowest instruction determines the clock cycle time.
- Another approach, divide instruction into smaller parts and execute each in a shorter clock cycle

Instruction in Datapath

Instruction Timings

Instruction class	Functional Units used by the instruction class							
R-type	Instruction fetch	Register access	ALU	Register access				
Load word	Instruction fetch	Register access	ALU	Memory access	Register access			
Store word	Instruction fetch	Register access	ALU	Memory access				
Branch	Instruction fetch	Register access	ALU					
Jump	Instruction fetch							

Example

- Memory access: 200 ps
- ALU and addition operations: 100 ps
- Register file access (read or write): 50 ps
 - And assume other parts (multiplexors, control units, etc) have no delay.
- Instruction mix: 25% loads, 10% stores, 45% ALU ops, 15% branches, 5% jumps
- <u>Compare two approaches</u>: single fixed clock cycle and multiple clock cycle per instruction, i.e.
- what is the clock period per instruction and CPI for a fixed cycle
- what is the nominal clock period and CPI for the multiple cycle approach
- Execution times?